

TÜRK DİLİ BAHAR DÖNEMİ / 2022

TÜRK DİLİ - 2

10. HAFTA

BİLİMSEL ARAŞTIRMA YÖNTEMLERİ

1. BİLİMSEL YAZILARI HAZIRLAMA YÖNTEMLERİ
2. KAYNAK TARAMA YÖNTEMLERİ
3. DİZİN HAZIRLAMA

İÇİNDEKİLER

1. BİLİMSEL YAZILARI HAZIRLAMA YÖNTEMLERİ

- 1.1. Konu Seçimi
Konu Seçiminde Dikkat Edilmesi Gereken Hususlar
- 1.2. malzeme Toplama
- 1.3. Zaman Yönetimi
- 1.4. Plan
- 1.5. Not Alma
- 1.6. Saha Çalışması
- 1.7. İfade ve İmla
- 1.8. Bilimsel Dürüstlük
- 1.9. Ön Söz Yazma
- 1.10. Giriş Yazma
- 1.11. Sonuç Yazma
- 1.12. Dipnot Verme
- 1.13. Bibliyografya Düzenleme
Yazar Adına Göre
Kitap Adına Göre

HEDEFLER

Bu üniteyi çalıştıktan sonra,

- Bilimsel bir araştırma yaparken belli başlı yöntemler öğrenilmiş olacak
- Bilimsel araştırma sürecinde karşılaşılabilecek sorunları çözebilecek
- Kaynak tarama yöntemlerini kavrayabilecek,
- Önsöz, giriş ve sonucu olan bilimsel bir çalışma yapabiliyor olacaksınız

ÖNERİLER

Bu üniteyi daha iyi kavrayabilmek için;

- Bilimsel Araştırma Yöntemleri Konusunu gözden geçiriniz
- Bilimsel bir makale ya da bildiriye inceleyiniz
- Önceki Yıllarda Yapılmış Tez ve projeleri inceleyiniz

TÜRK DİLİ BAHAR DÖNEMİ / 2022

1.BİLİMSEL YAZILARI HAZIRLAMA TEKNİKLERİ

İlim kelimesi dilimize Arapçadan “ilm, ilim” kelimelerinden girmiştir. Bugünkü Türkçemizde “bilim” kelimesi ile Türkçeleşmiş olan kavram, “birleştirilmiş ve düzenlenmiş bilgiler sistemidir” ki, olayların incelenip düzenlenmesinde belli metotları bulunmaktadır. Bilimsel çalışmalarda işte bu metotların bilinmesi ve uygulanması gerekir. Araştırmacıyı gerçeklere götüren yol demek olan metot ise, her işte olduğu gibi bilimde de başarının vazgeçilmez temel ögesidir.

Bilim gerçeği anlama faaliyetidir. Bilimin amacı tanımlama, açıklama, kestirme, denetlemedir.

Bilim olayları anlama ve açıklama yoludur. Bilim olaylar arasında sebep-sonuç ilişkisi kurar. İşte Üniversiteler, bilimsel araştırma metotlarının öğretildiği ve bilimsel araştırmaların gerçekleştiği bilim merkezleridir. Burada öğrenciler, ezbere dayanan bir sistemden uzak olarak araştırma yapmaya yönlendirilir. Seminer ödevlerinin verilmesinin; lisans, yüksek lisans ve doktora tezlerinin yaptırılmasının temeli de budur.

Bir araştırmanın bilimselliği, her şeyden önce üzerinde durulan konunun tarafsız ve bilim kurallarına göre hazırlanmış olmasına bağlıdır. Kişisel görüşler, inançlar, yaşayışlar ve zevkler bilimsel bir yazıda yer almaz. “**Akıl yolu birdir**” dediği gibi, bilimin de yolu bellidir, birdir. Bilim yolunun ilk adımı, bilim adamında veya bir konu üzerinde araştırma yapacak kişide konuyla ilgili aşkın, zevkin uyanmasıdır.

1.1. Konu Seçimi

Bir araştırmaya başlamadan önce araştırmacı öncelikle kendisine

- a. Neyi araştıracağını,
- b. Niçin araştıracağını,
- c. Nasıl araştıracağını soracak ve bu sorulara cevap bulacak.

Bu hazırlık aşamasında konu seçimi ile birlikte yakın kaynaklara ulaşma, konuyla ilgili kişilerle konuşma, konuyu sınırlandırma, metot ve teknikleri tespit etme, geçici plan yapma, kaynakları tespit etme gibi işler vardır.

Bilimsel çalışmalarda öncelikle konu seçiminde dikkatli olmak gerekir. Seçilecek konu hem çalışanın zevkine ve kapasitesine uygun olmalı hem de mevcut araştırmaların tekrarı olmamalıdır. Bu açıdan bakıldığında bir lisans tezi bir seminer ödevinden, bir doktora tezi de bir yüksek lisans tezinden farklıdır.

Konu Seçiminde Dikkat Edilmesi Gereken Hususlar

- a. Konunun daha önce üzerinde çalışılıp çalışılmadığı bilinmelidir.

TÜRK DİLİ BAHAR DÖNEMİ / 2022

b. Çalışılacak konu önceki çalışmaları aşacak, konuya yeni boyutlar kazandırılacaksa çalışmaya devam edilmelidir. Bunun için de önce bibliyografya taraması yapılmalıdır. Bütün yönleriyle konu ele alınıp incelenmiş ise, çalışmayı yarıda kesmekte yarar vardır.

c. Konu seçiminde araştırmacının muhakkak cevaplaması gereken ele alınan konunun yeniden çalışmaya muhtaç olup olmadığı, bu konuda doldurulacak boşlukların bulunup bulunmadığı, elde edilecek sonuçların pratik ve uygulama değerinin bulunup bulunmadığıdır.

d. Konunun tespiti kadar, konunun sınırlarının çizilmesi de önemlidir. Bu sınırlar da malzeme topladıkça belirir.

1.2. Malzeme Toplama

Konu seçimi yapıldıktan sonra malzeme toplama(bulma) işine girilir. Konuyla ilgili kaynaklar okunur, notlar alınır. Gözlem ve deneyler yapılarak bilgiler elde edilir ve bu bilgiler sınıflandırılır. Araştırmacı, konusuyla ilgili daha önceden yapılmış çalışmaları veya konusuna yakın çalışmaları mutlaka önceden incelemelidir.

Bu konuda belli başlı kaynaklar şunlardır:

- Ansiklopediler (Türk Ansiklopedisi, Hayvanlar Ansiklopedisi gibi);
- Yıllık ve almanaklar (ansiklopedileri tamamlayıcı nitelikteki yıllık yayımlardır.);
- Biyografik sözlükler ve dizinler; atlaslar; dergi, gazete ve makaleler; kitaplar; bibliyografyalar; tezler.

1.3. Zaman Yönetimi

Zaman, her işte olduğu gibi bilimsel araştırmalarda da en gerekli öğelerdendir. Araştırmada seçilen konu araştırmacının yeteneklerine, imkanlarına ve ayırabileceği zamana uygun olmalıdır. Bunun için bilimsel araştırmalarda bu varlıktan yani zamandan çok iyi yararlanmak gerekir. Zamanın iyi değerlendirilmesi, araştırmaya başlamadan önce yapacağımız planın sağlamlılığına bağlıdır.

1.3. Plan

Bilimsel araştırmalarda uyulması gereken bir husus da plandır. Nasıl bir ders çalışmanın, bir mimari eserin, bir şehirleşmenin, bir yerleşimin, bir resmin vb. işlerin ve çalışmaların bir planı var ise bilimsel araştırmanın da bir planı olmalıdır. “Niçin” ve “nasıl” soruları dikkate alınarak hazırlanacak plan, zaman kaybını önleyecek, başarıya ulaşmada araştırmacıya büyük kolaylık sağlayacaktır. Önce geçici bir plan yapılır. Kaynak eserler incelenip malzeme toplandıktan sonra da asıl plan ortaya çıkar. Esas çalışma bu plana göre yürütülür.

1.4. Not Alma

Bilimsel araştırmalarda, yapılan çalışma ister kütüphanelere dayalı, isterse sahaya dayalı olsun; zaman kaybetmemek, plansızlığa düşmemek ve konuya hakim olmak için not almanın önemi de çok büyüktür. Bu konuda araştırmacı sabırlı, azimli ve dikkatli olmak zorundadır. Öyle zaman olur ki; pek çok kitap incelenir ve konuyla ilgili bir şey bulunamayabilir. Bazen de bir

TÜRK DİLİ BAHAR DÖNEMİ / 2022

kitaptan, kimsenin dikkatini çekmeyen, karanlığı aydınlatan pek çok bilgiler bulunabilir. İşte hemen bunları not almak gerekir. Not alınan fişlere yazarın adı, eserin künyesi ve sayfasıyla birlikte mutlaka yazılmalıdır.

Bu gün her ne kadar bilgisayar ve internet kolaylıkları var ise de not almanın her dönem için geçerli, sağlam ve faydalı bir yönü vardır. Aslında, gerçek bilim adamları, bir eseri okurken, değişik konuları göz önünde bulundurarak önceden not alırlar. Biriken bu notlar sayesinde, bir müddet sonra çok kıymetli araştırmalar ortaya konulur. Gerçek bilim adamlarında not alma bir şevk, bir zevk haline gelir. En kıymetli zamanlarını kitap okumaya ve fişlere not almaya ayırırlar. Bu işten büyük bir haz duyarlar.

Bilimsel çalışmalarda fotokopi tekniği, zamandan tasarruf açısından araştırmacılar için büyük bir kolaylıktır. Not alma yoluyla zaman kaybına sebep olacak uzun pasajların fotokopisi alınır.

1.6. Saha Çalışması

Bilimsel araştırmalarda yazılı kaynaklar yeterli olmayabilir. Saha araştırması yaparak, sözlü olarak bilgi toplanması gerekebilir. Özellikle folklor, coğrafya, arkeoloji, sanat tarihi ve ağız derlemelerinde, saha çalışması yapmak çok önemlidir. Saha çalışmasında başvurulacak kaynak, insan olduğu için; doğru ve yararlı bilgi alabilmek açısından insan psikolojisinin, çevrenin ve kaynak insanın içinde yaşadığı toplumun kültür değerlerinin bilinmesi gerekir. Alınacak bilgiler teyp gibi bir ses alıcı ile kaydedilmek isteniyorsa, kullanılan alet kesinlikle kaynak kişiye sezdirilmemelidir. Sorular ve alınacak bilgiler, bir sohbet ortamı içerisinde gerçekleştirilmelidir. Kaynak kişinin adı soyadı, yaşı, cinsiyeti, dini, mezhebi, tahsili gibi bilgiler de not edilmelidir.

1.7. İfade ve İmla

Bilimsel çalışmalarda kullanılan ifade de şu hususlara özellikle dikkat edilmelidir:

- İyi, doğru, düzgün ve anlaşılır bir Türkçe kullanmak gerekir.
- Kullanılan kelimeler, okuyucunun anlayacağı cinsten olmalıdır.
- Unutulmuş olan kelimeleri veya “uydurukça” denilen kural dışı türetilmiş kelimeleri kullanmamalıdır.
- Cümleler Türkçe cümle yapısına göre kurulmalı, devrik cümleye yer verilmemelidir. Aynı cümlede, kelime tekrarına düşülmemelidir.
- Alıntılar mutlaka tırnak içerisinde gösterilmeli, arka arkaya gelecek uzun alıntılara yer verilmemelidir.

1.8. Bilimsel Dürüstlük

Bilimsel araştırmalarda üzerinde durulması ve mutlaka uyulması gereken bir husus da dürüstlüktür. Her meslekte olduğu gibi bilimde de bir ahlâk vardır. Araştırmacı, bilim ahlâkına sahip olmak zorundadır. Bunun için eskiler bilim adamlarına “ilmiyle âmil” derler. Biz buna bir de “insan-ı kâmil” ifadesini ekleyelim. “İlmiyle âmil, insan-ı kâmil” olabilmek ne büyük bir fazilettir. Araştırmacı, bilim adamı kolayı seçmez, zoru ve bilimsel olanı seçer. Başkasının yaptığı bir çalışmayı ufak tefek değişikliklerle kendine mâl edemez. Çalışmasında faydalandığı kaynak eserlerin mutlaka dipnotlarda bibliyografyasını verir. Alıntı cümleleri tırnak içerisinde gösterir. Başkasına ait fikir ve görüşleri kendisininmiş gibi yazmaz.

TÜRK DİLİ BAHAR DÖNEMİ / 2022

1.9. Ön Söz Yazma

Ön söz bir eserin takdim yazısıdır. Okuyucu, eseri eline alınca içindekilerden sonra ön sözle karşılaşır. Ön söz kitabı tanıtıcı mahiyettedir. Bu sebeple ön söz, çalışma tamamlanınca yazılır. Ön sözde, üzerinde durulan konunun önemi, konunun seçilişi, bu alanda daha önce yapılmış olan çalışmalar, bu çalışmalara ilaveten konuyla ilgili ortaya konan yenilikler, kaynaklar hakkında kısa ve öz bilgi verilir. Konunun işlenişi, getirilen yenilikler, eksiklikler, sebepleriyle birlikte dile getirilir.

Ön sözde eserle ilgili okuyucuya söylenecek konular bulunur. Bir bakıma ön söz, yazar ile okuyucu arasındaki tanışma konuşmasıdır

1.10. Giriş Yazma

Giriş, eserin konusu hakkında öz bilgi vermek, okuyucuyu esere hazırlamak için yazılır. Giriş, bir bakıma esere başlangıç olup, ön sözden sonra gelen bölümdür. Giriş, yazar ile okuyucunun bilimsel olarak ilk karşılaştıkları yerdir. Burada, eserle ilgili ön sözde kısaca temas edilen bilgiler, genişçe verilir. Girişi okuyan birisi, eserin bütününe okumadan önce eserle ilgili geniş bilgiye sahip olur.

1.11. Sonuç Yazma

Sonuç, bir araştırmanın önemli aşamalarındandır. Ele alınan konunun belli metot ve tekniklerle incelenmesi, elde edilen sonucun ortaya konması, sonuç bölümünde kısa, öz ve net olarak anlatılır. Bilimsel araştırmalarda “giriş” ile “sonuç” bir bütünlük göstermelidir. Sonuç bölümünde genellikle bir çalışmanın özeti verilir. Araştırmanın ulaştığı genellemeler yapılarak önerilerde bulunulur.

1.12. Dipnot Verme

Bilimsel çalışmalarda, bilgilerin nereden alındığını dipnotlarda göstermek, metot ve bilim ahlâkı bakımından önemlidir. Verilen dipnotlardaki eserler, çalışmanın bilimselliğini gösterir. Üzerinde durulan konuyla ilgili daha geniş bilgi edinmek ve araştırma yapmak isteyenler, yine bu dipnotlardan faydalanırlar. Bu sebeplerden dolayı bilimsel çalışmalarda dipnotu kullanmak önemli ve gereklidir. Dipnotlar, “referans dipnotları” ve “muhteva dipnotları” diye ikiye ayrılır. Referans dipnotları ilk kez gösterilirken yazarın adı, kitap adı, cilt numarası, basıldığı yer, basımevi, basım tarihi ve sayfa numaraları birlikte verilir.

ÖRNEK :

Türkkaya Ataöv, *Bilimsel Araştırma El Kitabı*, 1.bs, Ankara, Savaş Yayınları, 1982.

Makalelerde yine yazarın adı ve soyadı yazıldıktan sonra makalenin başlığı, yayımlandığı kaynağın adı, cilt numarası, dergi numarası, tarihi ve sayfası belirtilir:

Mehmet SARI, Yükseköğretimde Türk Dili, *Araştırma Dergisi*, C.III, Sayı:32, Ağustos 1991, s.2.

TÜRK DİLİ BAHAR DÖNEMİ / 2022

1.13. Bibliyografya Düzenleme

Milletler arası bir deyim olarak kullanılan bibliyografya kelimesi biblio (kitap) ve grafi (yazmak) kelimeleriyle ilgilidir. Bibliyografya, yazma ve basma eserlerin oluşumu, sınıflara ayrılışı ve bu konulardaki bilgilerin nasıl düzenlendiği konusundan bahseden bir bilim dalıdır. Ayrıca çeşitli konularda yazılmış kitap, makale, gazete ve dergilere ait listelere de bibliyografya adı verilir.

Ülkelerince ve dünyaca tanınmış bilim adamlarıyla ilgili yazılmış kitap ve makaleleri bir araya toplayan eserler de bibliyografya eserleridir. Türkiye Yazmaları Toplu Kataloğu; Türkiye Basmaları Toplu Kataloğu; gibi.

Kitaplar genellikle kaynakçada şöyle gösterilir: Yazarın soyadı, adı, kitabın adı, baskı sayısı, varsa çeviren, yayınevi, yayınlandığı il, yayın yılı. Kitap adları koyu (bold) verilir.

Derleme eserlerde derleyen soyadı ve adı yazılarak eserin derleme olduğu Türkçede (der.), İngilizce 'de (ed.) ile belirtilir. Hazırlayan da aynı şekildedir. Hazırlayan ve düzenleyen ifadeleri kısaltılarak (hızl., dzl.) yazılır.

Makalelerin kaynakçada gösterilmesi yazarın soyadı, adı, makalenin başlığı, varsa çevirenin adı, derginin adı, cilt (C.) Numarası, Sayı(S.) numarası, yayınlandığı il, yayım yılı yazılır. Makale tırnak içinde verilir. Derginin adı koyu (bold) veya italik yazılır.

Yazar adına göre hazırlanan kaynakçalarda yazarın soyadından sonra virgül konulması unutulmamalıdır. İster yazar adına ister kitap adına göre olsun her iki şekilde de alfabetik sıralama yapılır.